DTIC FILE COPY CETHA-BC-CR-90120 AD-A227 825 # USATHAMA U.S. Army Toxic and Hazardous Materials Agency Old Bridge Army Housing Units Old Bridge, New Jersey August 1990 ## Prepared for: U.S. ARMY TOXIC AND HAZARDOUS MATERIALS AGENCY Aberdeen Proving Ground Maryland 21010-5401 Prepared by: #### DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited Under the supervision of: Environmental Assessment and Information Sciences Division Argonne National Laboratory Argonne, Illinois 60439 90 10 10 003 | NOTICE |
 |
_ | |--------|------|-------| | | | | The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as official Department of the Army position, policy, or decision unless so designated by other documentation. The use of trade names in this report Joes not constitute an official endorsement or approval of the use of such commercial products. This report may not be cited for purposes of advertisement. Report of Sampling and Analysis Results Old Bridge Army Housing Units Old Bridge, New Jersey August 1990 ## Prepared for: U.S. Army Toxic and Hazardous Materials Agency Aberdeen Proving Ground Maryland 21010-5401 # Prepared by: Under the supervision of: Environmental Assessment and Information Sciences Division Argonne National Laboratory Argonne, Illinois 60439 UNCLASSIFIED # SAMPLING AND ANALYSIS AT THE U.S. ARMY FAMILY HOUSING UNIT (FHU) PROPERTY OLD BRIDGE, NEW JERSEY # TABLE OF CONTENTS | | | Pag | <u>ze</u> | |-------------------------|---|------------------------------------|-----------| | | EXECUTIVE SUMMARY | ii | | | SECTION 1. | INTRODUCTION | | | | SECTION 2. | ASBESTOS-CONTAINING MATERIALS | | | | SECTION 3. | NIKE WASTE 3.1 SAMPLING RATIONALE 3.2 OBSERVATIONS AND FINDINGS 3.3 CONCLUSIONS AND RECOMMEN | | | | SECTION 4. | TRANSFORMER OILS | | | | SECTION 5. | SUMMARY OF FINDINGS | 14 | | | | LIST OF TABLES | | 1 | | TABLE 2.1
TABLE 2.2 | BULK SAMPLE SUMMARY, OLD BRIDGE ASBESTOS CONTAINING MATERIALS, OI HOUSING | | (O. S. Y. | | | LIST OF APPENDICES | Accession For | 1 | | APPENDIX A. | ASBESTOS SUPPORTING DATA A.1 FIELD DATA A.2 LABORATORY DATA | DTIC TAB Unannounced Justification | | | APPENDIX B. APPENDIX C. | NIKE WASTE SUPPORTING DATA
TRANSFORMERS EVALUATIONS | By | | | LAI595AOLD-NJ.RPT | i | Avail and/or Dist Special | | #### **EXECUTIVE SUMMARY** The U.S. Army family housing units (FHUs) at Old Bridge, New Jersey were inspected by Roy F. Weston, Inc. (WESTON) personnel during February and March 1990 to further evaluate the environmental concerns identified in the enhanced Preliminary Assessment reports prepared and submitted earlier by Argonne National Laboratory (ANL) for the U.S. Army Toxic and Hazardous Materials Agency (USATHAMA). Three of the 12 single-family "Capehart" housing units were examined on 21 February to investigate the possible presence of asbestos-containing materials (ACM). The utility trench investigation was performed on 02 March, with the assistance of the Directorate of Engineering and Housing (DEH) staff. Transformers scheduled for inspection are owned by Jersey Central Power and Light Co. (JCP&L) and WESTON was not allowed to examine them. The ANL Draft Sampling and Analysis Plan, Revision 1 (SAP) specified identifying and sampling of the following materials that frequently are suspected to contain asbestos; from ten per cent of the housing units or a minimum of three, whichever is greater. - Pipe run insulation. - Dust accumulated inside heating ductwork within the concrete slab, where present and open. - Vinyl floor tiles. The WESTON personnel selected three housing units for inspection after review of maintenance records and drawings, discussions with housing management personnel, and determination that all the units were in similar condition. Based on this assessment, the housing units chosen, Nos. 205, 207, and 211 were considered to be representative of the 12 units, but this was not confirmed by an examination of all units. Twelve samples of dust, six samples of floor tile and vinyl sheeting were collected by WESTON from the three units and analyzed. These analyses revealed that asbestos is present in dust accumulated within the heating ductwork and in vinyl floor coverings at the three housing units examined. Asbestos was found in all 12 dust samples by Transmission Electron Microscopy (TEM). Asbestos was quantified at less than 1% by polarized light microscopy (PLM) in two samples of the floor tile, and was qualitatively identified by TEM in two samples of vinyl sheeting. No pipe insulation samples were collected since the pipes in the units examined were not insulated. During the asbestos sampling activity, other suspect materials observed were cloth expansion joints on the heating units and roofing materials. The following practices should be observed with regard to the known and suspected asbestos-containing materials identified: • The risks posed by the asbestos-containing dust in the ductwork cannot be clearly evaluated, because the sampling and analysis program only included a qualitative screening of this material since no approved quantitative procedure exists. Further studies, such as air sampling are recommended to determine if asbestos is becoming airborne and to define what risks, if any, are presented by these findings. These studies could not be performed at this facility as a part of the follow-up effort because there was no vacant unit at that time. - The vinyl floor coverings pose no significant risk as long as they are in good condition and are not damaged by excessive wear or misuse. The materials should be left in place and managed under an Operations and Maintenance (O&M) program which describes procedures for the regular inspection of the floor coverings and the removal and replacement of any that become damaged. - Other suspect materials identified but not sampled, including cloth expansion joints and roofing materials, should be assumed to contain asbestos and managed in place under an O&M program until they are either removed or determined to contain no asbestos. The SAP stated that a utility trench which may once have connected the housing units to the Nike installation should be sampled. The local DEH representative, who had been assigned to his position for only a few weeks at the time of the field assessment, was unable to locate this utility trench. There was no surficial or topographical evidence to aid in this assessment. Based on the inability of the field crew and DEH support personnel to identify the trench location, this sampling activity could not be performed. Investigation of the electrical supply system at the property revealed that all transformers located on the property are owned by JCPL&L. Transformer ownership was verified in a letter supplied by the Department of the Army, Directorate of Engineering and Housing, Fort Dix, New Jersey. WESTON concludes ownership and responsibility for testing the transformers does not lie with the U.S. Army, therefore transformer oil samples were not obtained for PCB analysis. SECTION 1. INTRODUCTION # SAMPLING AND ANALYSIS AT THE U.S. ARMY FAMILY HOUSING UNIT (FHU) PROPERTY OLD BRIDGE, NEW JERSEY #### SECTION 1. INTRODUCTION Roy F. Weston, Inc. (WESTON) was retained by Argonne National Laboratory (ANL) to provide assistance in gathering additional environmental data for the U.S. Army Toxic and Hazardous Materials Agency (USATHAMA) at 53 family housing unit (FHU) properties in 12 states. The Old Bridge, New Jersey property is one of these FHUs. #### 1.1 PURPOSE AND SCOPE The purpose of this project was to provide the Department of the Army with sound environmental data on the property which is scheduled for sale or realignment as a result of the Defense Authorization Amendments and Base Closure and Realignment Act (Public Law 100-526). Environmental assessments of each property covered by the Act are required by the Secretary of Defense prior to their closure or realignment. Such actions must be performed in accordance with applicable provisions of the National Environmental Policy Act (NEPA) to ensure that any environmental hazards will be identified and mitigated where required. Previously, ANL conducted enhanced preliminary assessments (PAs) for each property. These enhanced PAs made recommendations regarding sampling and analysis to determine (1) whether and in what quantities asbestos is present in certain building construction materials (including pipe run insulation, dust accumulated in heating ductwork, vinyl floor tile, and exterior siding shingles, where present), (2) in selected contexts, whether and in what concentration soils and groundwater may be contaminated, and (3) whether and in what range transformer oils at selected sites may contain polychlorinated biphenyls (PCBs). WESTON gathered this data by implementing Argonne National Laboratory's (ANL's) Draft FHU Sampling and Analysis Plan, Revision 1 (SAP). #### 1.2 SITE DESCRIPTION The Old Bridge housing area is located in eastern New Jersey, near the village of Old Bridge, in Old Bridge Township (identified as Madison Township prior to 1976), in Middlesex County. The housing units occupy 5.53 acres, and an additional 1.75 acres are occupied by the pump house and water tank. The housing area is surrounded by woodland sparsely interspersed with residential areas. The 12 units at this FHU property are three-bedroom, single-family dwellings built in 1957 in the "Capehart" style. The single-story wood-frame units were constructed on concrete slab foundations with no basement or crawl spaces. The ducts for the original heating system are embedded in the concrete slab, which was covered with vinyl floor tile and vinyl sheeting. The units have pitched roofs surfaced with asphalt shingles and exteriors finished with vinyl siding. #### 1.3
REPORT ORGANIZATION This report contains the results of the sampling and analysis program performed by WESTON. Section 2 contains a description of the asbestos sampling performed at the property and laboratory results for samples of suspected asbestos-containing materials (ACM) collected. Copies of field notes and laboratory reports pertaining to asbestos are provided in Appendices A.1 and A.2, respectively. Section 3 contains a description of field activities and the findings from the utility trench studies. Copies of field notes and supporting data for this activity are included as Appendix B. Efforts related to transformer evaluations are described in Section 4 and supporting information is provided in Appendix C. Section 5 is a summation of all activities and findings for the Old Bridge property. SECTION 2. ASBESTOS-CONTAINING MATERIALS #### SECTION 2. ASBESTOS- CONTAINING MATERIALS WESTON personnel inspected three of the 12 "Capehart" units at the Old Bridge family housing facility on 21 February 1990 for the presence of suspected (ACM). Dust accumulated within the heating ductwork and vinyl floor tiles and vinyl sheeting were the only suspect materials found within the buildings that were sampled. All sampling was done following the requirements of ANL's SAP. Additionally, all field work was performed in accordance with applicable Federal regulations, including 40 CFR Part 61 subpart M, 40 CFR Part 763 subpart E, and 29 CFR Part 1910.1001. #### 2.1 SAMPLING RATIONALE The sampling rationale used by WESTON for this project followed the recommendations set forth by ANL. The type of suspect ACM to be sampled, the number of housing units to be examined at each FHU facility, and number of samples to be taken for each material found were described in the SAP. The plan for Old Bridge required sampling of the following materials, if present: - Pipe run insulation. - Accumulated dust inside heating ductwork if not sealed. - Vinyl floor tiles. In accordance with the SAP, three units were examined at this facility. The sampling plan, however, did not identify specific units which were to be sampled. The task of determining which housing units were representative of the facility as a whole and, therefore, would be sampled was left to the WESTON field team. After reviewing all available maintenance records and drawings and discussing the facility with Directorate of Engineering and Housing (DEH) personnel, it was determined that all of the units at the Old Bridge FHU were similar in condition. Units 205, 207, and 211 were chosen by the WESTON field team leader as representative units to be sampled. The SAP specifies that a minimum of two pipe run insulation samples, four dust samples, and one sample of each color of floor tile be collected from each of the housing units examined. Twelve dust samples and six samples of vinyl floor coverings were collected at the facility. No pipe insulation samples were collected since the pipes in the units examined were not insulated. #### 2.2 FIELD ACTIVITIES AND OBSERVATIONS Each of the units was inspected to determine if suspect materials were present. The pipe runs for the domestic water supply system in the units were not insulated, and were not sampled. Heating ductwork vents in the units were not sealed, so dust samples were collected by wiping the inner surface of the duct near the designated exhaust vents with a fiber-free wipe selected for its ability to trap dust in a non-fibrous matrix. Each wipe was placed in the jaws of a flexible small parts pick-up tool and moistened with fiber free water. If grille openings were too small, the grille was removed and the tool inserted into the duct opening. The interior surface was wiped to collect dust on the moistened surface of the wipe. After the dust was gathered, the wipe was placed in a small plastic wide-mouth jar, sealed, labeled with the sample number, and shipped to the lab. The grille was then replaced and the tool was cleaned by rinsing and wet wiping the surfaces prior to collecting the next sample. Samples were collected from the living room, kitchen, bedroom, and main bathroom in all three units. Both white and brown 12" x 12" vinyl floor tile and white vinyl sheeting were sampled. Unit 205 and 211 contained brown floor tile while unit 207 contained white tile, and all three units contained white vinyl sheeting. One sample was taken of each color of floor tiles and the vinyl sheeting found in each housing unit, producing a total of six samples for laboratory determination of asbestos content. These samples were collected by breaking a small piece of floor tile away from the main body of the floor covering at an inconspicuous location. About one square inch of the tile surface area was taken for each sample. No effort was made to separate the mastic, which sometimes contains asbestos, from the floor tile samples themselves. The vinyl floor tile in all three of the units inspected was in good condition. This material is considered to be a non-friable type of ACM, unless damaged. If significant damage occurs, such that the material becomes friable as defined in the asbestos National Emission Standard for Hazardous Air Pollutants (NESHAP), the U.S. Environmental Protection Agency (EPA) would classify these tiles as friable materials. However, an EPA opinion was recently released that changes certain previous interpretations regarding non-friable ACM. On 23 February 1990, a memorandum was issued by the Director of Emissions Standards Division, the Director of Stationary Source Compliance Division, and the Associate Enforcement Counsel for Air Enforcement of the EPA Office of Air Quality Planning and Standards (OAQPS). This memorandum was circulated to other air quality officials and EPA regional offices in early March 1990. This latest position states that floor tiles and certain other non-friable materials do not have to be removed from a facility prior to demolition, unless they are severely damaged and thus are considered friable, or unless the demolition may cause fiber release through grinding or abrasion of the tiles. Floor tile removal shall be done if demolition is to be accomplished by burning, either of the unit or of the debris from demolition. However, if the floors in the housing units are to be renovated, special care must be taken during the process to prevent the release of asbestos fibers. The WESTON field team was directed, as a part of the project scope contained in the SAP, to perform sampling and analysis of specific suspect ACM. Other suspect materials observed were cloth expansion joints and roofing materials. Copies of the field notes are included in Appendix A.1. #### 2.3 LABORATORY PROCEDURES AND RESULTS The bulk samples of building materials were analyzed for asbestos content by WESTON's optical microscopy laboratory in Auburn, Alabama. This laboratory is accredited by the American Industrial Hygiene Association (AIHA) and the National Institute of Standards and Technology (NIST) under the National Voluntary Laboratory Accreditation Program (NVLAP). The bulk samples were analyzed by Polarized Light Microscopy (PLM) using the EPA's "Interim Method for the Determination of Asbestos in Bulk Insulation Samples", EPA 600/M4-82-020, December 1982. Copies of the laboratory reports are included in Appendix A.2. Vinyl floor covering samples for which no asbestos was found using PLM methods and wipe samples of dust accumulated within heating ductwork were analyzed qualitatively for the presence of asbestos by Transmission Electron Microscopy (TEM) at WESTON's NVLAP accredited electron microscopy laboratory in Auburn, Alabama. Copies of these laboratory reports are also included in Appendix A.2. All analyses were performed in accordance with protocols set forth in the Laboratory Accreditation package submitted by WESTON under NVLAP. This document includes standard procedures for sample analysis and quality assurance/quality control (QA/QC) which were acceptable to NIST. The QA/QC protocols for the laboratory differ significantly from those commonly found in chemical analysis procedures, due to the nature of the analytical procedure. Since there are no reagents, digestions, or other steps in the process that provide significant opportunities for sample contamination or analyte loss, lot blanks and sample spikes are not performed. Instead, all analyses are performed using the following steps: - Incoming samples are divided into lots of ten for analysis. - One sample is selected at random to serve as the QC check and divided into two containers. - The sample lot is assigned to an analyst who determines the asbestos content of each sample. - The QC sample is analyzed by a different analyst, designated by the sample custodian. - The results of both analysts are submitted to the QC Coordinator for review, and comparison to the laboratory QC chart. - The results are reviewed and approved, based on the written QC review procedures, or rejected. If rejected, the sample lot and QC sample are reanalyzed. The WESTON laboratory routinely runs blank checks to ensure that equipment and refractive index oils are not contaminated, collects and analyzes samples of the air in the work areas to document that airborne asbestos fibers do not threaten worker health or contaminate samples, and analyzes samples submitted by NIST to document precision of results as required by the NVLAP program. Samples provided in past rounds of proficiency checks are used for analyst training and to document analyst proficiency. The use of third party laboratory comparisons is often done, and is accomplished by sending duplicates of samples to an outside laboratory and comparing the results obtained by the two facilities. In interpreting the asbestos results, it should be noted that the definition of asbestos presence differs between the EPA and some state agencies. According to the EPA definition, any materials that contain greater than one per
cent (>1%) asbestos are classified as ACM by the 1977 NESHAP regulations. However, California has recently implemented state regulations that consider all materials containing 0.1 per cent or more asbestos as asbestos-containing. It is believed that several other states will soon follow the lead of California in lowering the threshold limit to 0.1 per cent, including some in which properties under review in this study are located. Currently, the State of New Jersey continues to abide by the EPA definition, hence, all samples containing >1% asbestos are considered to be ACM. The matter is further complicated by the fact that the PLM method was developed specifically for friable materials, but not for non-friable types of suspect ACM such as vinyl floor tiles, vinyl sheeting, and siding. In fact, no specific method has been developed and promulgated to date for such samples, so laboratories use PLM as the only available documented procedure for their analysis. PLM has an inherent limitation on fiber resolution of about 0.25 micrometer (um) in diameter, while reliable detection and quantification of fibers smaller than 1 um in diameter is difficult. The manufacturing process for vinyl floor tiles, for example, often produces the very small fiber diameters which cannot be seen by PLM. WESTON's experience is that frequently such samples do, in fact, contain significant quantities of asbestos. WESTON has developed a qualitative technique using TEM to detect the presence of such small fibers and minimize false negatives in the laboratory results. This technique, however, does not allow a good quantitative estimate of asbestos content. For these reasons, the WESTON laboratories have implemented a policy of reporting asbestos presence as follows: - Asbestos determined by PLM to be present at greater than 1% is reported as the quantity detected. - If asbestos is estimated to be less than 1% by PLM, it is reported as <1%. This estimate of asbestos content may be made when only one asbestos structure is observed. - If asbestos is not detected in certain non-friable materials by PLM, then the samples are subjected to TEM analysis. The results are reported as positive if asbestos is detected by TEM. Recommendations made in this report are based on the >1% regulatory limit, except for floor tiles as discussed earlier and except as otherwise noted. However, all samples in which asbestos is observed are discussed. This represents a conservative approach to the assessment of asbestos presence at the facility. Table 2.1 contains a summary of all samples collected at the Old Bridge FHU, including sample locations, material descriptions, and laboratory results. PLM results are quantitative while TEM results are qualitative. Quantity estimates for materials sampled that were suspected to contain asbestos are presented in Table 2.2. The field notes describing the observations are provided in Appendix A.1, while copies of the original laboratory reports are included as Appendix A.2. Two of the floor covering samples were found by PLM to contain less than 1% asbestos. Two of the samples, for which no asbestos was reported following PLM analysis, were found to contain asbestos fibers by the TEM procedure. While these results are qualitative in nature, consideration of the process through which floor tiles are manufactured leads to the conclusion that these materials should be treated as ACM. No asbestos fibers were detected in two samples by both PLM and TEM. Thus fo... of the six floor covering samples were found to contain asbestos. The nine units not inspected should be considered to have ACM present in the floor coverings unless additional sampling and analysis is performed and shows that no asbestos is present in these units. Analytical results for the dust samples taken from the heater ductwork indicate that this dust contains asbestos fibers. Qualitative TEM analysis revealed the presence of asbestos in all twelve of the dust samples. These data lead to the conclusion that asbestos is found in the dust found in the heating ducts. #### 2.4 CONCLUSIONS AND RECOMMENDATIONS The sample analyses performed by WESTON have revealed that asbestos is present in dust accumulated within the heating ductwork and in the floor tile and vinyl sheeting in the three units examined. These units are thought to be representative of the other nine at the site, but this was not confirmed by an examination of all the units. TABLE 2.1 BULK SAMPLE SUMMARY OLD BRIDGE FAMILY HOUSING | SAMPLE
IDENTIFICATION | MATERIAL TYPE LOCATION | | ASBESTOS CONTENT
PLM ANALYSIS | CONFIRMATION
TEM ANALYSIS | |--------------------------|--|--|---|------------------------------| | ************** | \$ \$\$\$\$\$ \$\$ \$\$\$\$ \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$ | ====\$================================== | ======================================= | | | Unit 211 | | | | | | BY231-39-NJ-211-ATD | Dust within ductwork | Bathroom | | Positive | | BY232-39-NJ-211-ATD | Dust within ductwork | Bedroom | | Positive | | BY233-39-NJ-211-ATD | Dust within ductwork | Dining room | | Positive | | BY234-39-NJ-211-ATD | Dust within ductwork | Living room | | Positive | | BY235-39-NJ-211-AFT | Lt brown 12" x 12" floor tile | Hall/Bedrooms/Dining
room/Living room | None Detected | Negative | | BY236-39-NJ-211-AFT | White vinyl sheeting | Kitchen | None Detected | Positive | | Unit 207 | | | | | | BY237-39-NJ-207-ATD | Dust within ductwork | Bathroom | | Positive | | BY238-39-NJ-207-ATD | Dust within ductwork | Bedroom | | Positive | | BY239-39-NJ-207-ATD | Dust within ductwork | Dining room | | Positive | | BY240-39-NJ-207-ATD | Dust within ductwork | Living room | | Positive | | BY241-39-NJ-207-AFT | White 12" x 12" floor tile | <pre>Hall/Bedrooms/Dining room/Living room</pre> | Chrysotile, <1% | | | BY242-39-NJ-207-AFT | White vinyl sheeting | Kitchen | None Detected | Negative | | Unit 205 | | | | | | BY243-39-NJ-205-ATD | Dust within ductwork | Bathroom | | Positive | | BY244-39-NJ-205-ATD | Dust within ductwork | Bedroom | | Positive | | BY245-39-NJ-205-ATD | Dust within ductwork | Dining room | | Positive | | BY246-39-NJ-205-ATD | Dust within ductwork | Living room | | Positive | | BY247-39-NJ-205-AFT | Lt brown 12" x 12" floor tile | Hall/Bedrooms/Dining room/Living room | Chrysotile, <1% | | | BY248-39-NJ-205-AFT | White vinyl sheeting | Kitchen | None Detected | Positive | # TABLE 2.2 ASBESTOS CONTAINING MATERIALS OLD BRIDGE FAMILY HOUSING | SAMPLE
IDENTIFICATION | MATERIAL TYPE | LOCATION | QUANTITY | UNITS | |--------------------------|-------------------------------|---------------------------------------|----------|-----------| | Unit 211 | | | | | | BY231-39-NJ-211-ATD | Dust within ductwork | Bathroom | N/A | | | BY232-39-NJ-211-ATD | Dust within ductwork | Bedroom | N/A | | | BY233-39-NJ-211-ATD | Dust within ductwork | Dining room | N/A | | | BY234-39-NJ-211-ATD | Dust within ductwork | Living room | N/A | | | BY236-39-NJ-211-AFT | White vinyl sheeting | Kitchen | 110 | Square ft | | Unit 207 | | | | | | BY237-39-NJ-207-ATD | Dust within ductwork | Bathroom | N/A | | | BY238-39-NJ-207-ATD | Dust within ductwork | Bedroom | N/A | | | BY239-39-NJ-207-ATD | Dust within ductwork | Dining room | N/A | | | BY240-39-NJ-207-ATD | Dust within ductwork | Living room | N/A | | | BY241-39-NJ-207-AFT | White 12" x 12" floor tile | Hall/Bedrooms/Dining room/Living room | 740 | Square ft | | Unit 205 | | | | | | BY243-39-NJ-205-ATD | Dust within ductwork | Bathroom | N/A | | | BY244-39-NJ-205-ATD | Dust within ductwork | Bedroom | N/A | | | BY245-39-NJ-205-ATD | Dust within ductwork | Dining room | N/A | | | BY246-39-NJ-205-ATD | Dust within ductwork | Living room | N/A | | | BY247-39-NJ-205-AFT | Lt brown 12" x 12" floor tile | Hall/Bedrooms/Dining room/Living room | 740 | Square ft | | BY248-39-NJ-205-AFT | White vinyl sheeting | Kitchen | 110 | Square ft | The asbestos dust accumulated within the heating ductwork represents an unusual problem, since the source of this asbestos is not readily apparent, and the quantity is not precisely known. As a conservative approach, the heating ductwork located within the concrete slab should be cleaned or permanently sealed when the units are renovated. Since the heating systems are currently operational, sealing the floor vents will require replacement with attic ducts and ceiling vents, or provision of an alternate heating source. If the ducts are cleaned, a high-powered vacuum cleaner equipped with a high-efficiency particulate air (HEPA) filter should be employed, since other vacuum cleaners are not capable of trapping all of the small asbestos fibers that may be present. The source of the asbestos in the ducts cannot be positively determined, due to the sampling and analysis procedures employed. However, there are several potential sources, based on observations at the numerous facilities inspected during this project. Units, presumed to be the original heaters, found at this and other facilities frequently contained an expansion joint which served to isolate the return air plenum from the heater itself, preventing the transmission of vibrations and noise to the ductwork. The fabric-like material used to form this joint was determined, in some cases, to be chrysotile asbestos in a nearly pure form. It is possible, even likely, that the heating systems in these units had similar expansion joints which have been removed. During the 25 to 30 years that the original units were in service, erosion of these joints was likely, and could have caused asbestos fibers to accumulate in the dust. Another possibility is that residual debris from the removal of vinyl-asbestos floor tiles, such as was found in other sites, may have been left in the ducts during floor tile
removal and replacement. Conversations with the TEM analysts indicate that there was some evidence of chlorine observed during the identification of the asbestos fibers by X-ray dispersion analysis in samples from some sites. The most likely source of this element, considering the site history, is the vinyl chloride polymer which forms the floor tile matrix. However, other asbestos sources, such as debris imported into the facilities from outside activities of the occupants, cannot be ruled out. Sampling and analysis for airborne asbestos was not performed at this site during the original study due to the lack of and available vacant housing unit during the time of that effort. However, it is recommended by the U.S. Army Environmental Hygiene Agency (AEHA) that, if the units are to remain under the management, operational control, or ownership of the Army, sampling and analysis for airborne asbestos be undertaken. These studies should be performed to provide data from at least ten percent or a minimum of three of the housing units, whichever is greater. This additional sampling and analysis effort, along with the other recommended actions, will help to ensure that there is no long-term exposure risk to the occupants or to maintenance personnel. The vinyl floor coverings in the three housing units inspected were in good condition, but, should they become broken or damaged, asbestos fibers may be released. The recent EPA clarification of the definition for damaged non-friable materials apparently removes some concerns about the status of these materials at the time of renovation or demolition. Inspection of these normally non-friable materials prior to demolition is required, but, if they are in good condition at the time, they may be left in place as long as planned demolition procedures will not release a significant amount of asbestos fibers. However, if demolition will subject these non-friable materials to grinding, sanding, or abrading, or if demolition involves burning of the structure or debris from the structure, all forms of ACM, including these floor coverings, must be removed in advance. The vinyl floor coverings should be left in place and managed under an Operations and Maintenance (O&M) plan. An O&M plan must address the following: - The locations of all known and suspected ACM. - The procedures and frequency for periodically assessing the ACM in the facility. - The procedures for safely handling the ACM during maintenance or removal activities. - Designation of an asbestos coordinator for the facility. - The responsibilities and requirements for training of personnel involved with maintenance and renovation of the facility. - The record-keeping program for the facility. The vinyl floor coverings should be removed during a planned renovation of the units, in accordance with the regulations applicable at the time. Other suspect materials noted included woven cloth expansion joints on heating systems, roofing shingles, and felt, which should be managed under an O&M program. Care should be taken during renovations or demolition to identify suspect materials that may have been hidden from the view of the assessment team. The suspect materials observed by the field team, and any hidden suspect materials found later, should be analyzed for the presence of asbestos prior to being disturbed. SECTION 3. NIKE WASTE #### SECTION 3. NIKE WASTE WESTON personnel conducted an inspection of the Old Bridge, New Jersey Family Housing Unit and Nike site on 02 March 1990 in an attempt to locate any buried utility trenches connecting the two areas. The buried utility trenches were documented in the ANL SAP as areas that may possibly have been contaminated by Nike related wastes, including chlorinated solvents and metals. The primary objective of the SAP was to provide information that would supplement the enhanced PA of the site conducted by ANL for USATHAMA. A selective analytical protocol was planned to determine if certain contaminants were present and, in selected cases, define the general nature of contamination at specific areas of concern. The SAP was not designed or intended to characterize the movement, concentration or extent of contamination at the site. #### 3.1 SAMPLING RATIONALE Prior to the site visit, the WESTON field geologist contacted the local DEH representative, Mr. Mike Prino, to obtain information regarding the location of reported abandoned buried utility trenches. An attempt was made by Mr. Prino to obtain information related to the utility trenches in a phone interview with a retired site maintenance manager. In addition, Mr. Prino conducted a search for old utilities maps. According to Mr. Prino, no old maps of the site could be located and the retired manager had no knowledge of any common utility trenches. Therefore the only way that WESTON could obtain information concerning the buried utility trenches had to be through a site reconnaissance. This examination of the surface also produced no evidence to indicate where, or if, the utility trenches had been constructed. Therefore, no samples were collected for these parameters. ### 3.2 OBSERVATIONS AND FINDINGS An inspection of the housing area revealed that the decommissioned Nike Control Site was located approximately 1/4 mile away from the housing units. The control site was inspected in an attempt to locate any sewage gathering system or other buried utilities. Except for a water supply well and the shell of an abandoned building, the control site had been completely leveled and cleared. Visible evidence of buried utilities could not be identified at the control site. An inspection of the housing area revealed several buried utilities. The WESTON geologist noted sewage manholes, gas valves, and fire hydrants, but each appeared to serve only the housing ares. No evidence could be found of utility lines that extended from the housing area in the direction of the Nike Site. The sediments of the area were composed of coastal plain sands which make it difficult to identify backfilled trenches. The housing area is located across a drainage from Nike area and no pumphouse or outlets such as those seen at other sites, could be located between the two properties. ## 3.3 CONCLUSIONS AND RECOMMENDATIONS No evidence was found indicating the existence or former location of a common buried utility trench at the Old Bridge FHU property. The actions taken met the requirements of the SAP, and no further studies are planned at his time. There is little likelihood of locating aids such as as-built drawings, which were not available in the facility files. SECTION 4. TRANSFORMER OILS #### **SECTION 4. TRANSFORMER OILS** Mr. Kevin Fulmer and Mr. Rick Evans of WESTON contacted the DEH representative for the Old Bridge facility on 26 February 1990 to schedule the evaluation of the potential use of polychlorinated biphenyls (PCBs) in mixtures used as insulating oils in the existing transformers serving the facility. All transformers at the Old Bridge property were determined to be owned by the local utility company, Jersey Central Power and Light Company (JCP&L). JCP&L refused to provide information on the PCB status of these transformers, and refused to allow sampling by WESTON or the Army. A letter from Mr. Michael Prino of the DEH office, stating these facts, was provided and is included in Appendix C with the field notes. #### 4.1 CONCLUSIONS AND RECOMMENDATIONS These transformers do not belong to the U.S. Army and are the responsibility of the owner, JCP&L. They are active, and do not appear to be leaking, so they appear to be of no concern during the realignment of this facility. SECTION 5. SUMMARY OF FINDINGS #### SECTION 5. SUMMARY OF FINLINGS Sampling and analyses performed at the Old Bridge, New Jersey FHU reveal the presence of several issues of concern from an environmental standpoint. The detection of asbestos in all of the 12 dust samples and four of six samples of floor tile and vinyl sheeting, presents some issues of environmental concern. No pipe insulation of any type was observed that was suspected of containing asbestos. The following practices should be observed with regard to the known and suspected asbestos-containing materials identified: - The risks posed by the asbestos-containing dust in the ductwork cannot be clearly evaluated, since the program only called for a qualitative screening of this material. Airborne asbestos was not sampled at this site to determine the impact, if any, of asbestos fibers that were detected in the dust deposited in the ductwork of the heating system. During the follow-up study by a WESTON Certified Industrial Hygienist there was no available vacant housing unit in which to collect the necessary samples. Air sampling, is recommended by AEHA to define what risks, if any, are presented by these findings. - The vinyl floor coverings pose no significant risk as long as they are in good condition and are not damaged by excessive wear or misuse. They should be left in place and managed under an O&M program which describes procedures for the regular inspection of the floor coverings and the removal and replacement of any that become damaged. - Other suspect materials identified at the site, including cloth expansion joints and roofing materials, should be assumed to contain asbestos and managed in place under an O&M program until they are either removed or determined to contain no asbestos. Sampling of the utility trenches was not performed as specified by the SAP. The local DEH representative, who had been assigned to his position for only a few weeks at the time of the field assessment, was unable to locate the utility trench that may have been present at one time. There was no surficial or topographical evidence to aid in this assessment. The site appeared to have been graded at some time in the past, removing all traces that would have led to this feature. Since the field crew and DEH support personnel were
unable to identify the trench location, this sampling activity could not be completed. Investigation of the electrical supply system at the property revealed that all transformers located on the property which may contain polychlorinated biphenyls (PCBs) are owned by JCP&L. Transformer ownership was verified in a letter supplied by the Department Of The Army, Directorate of Engineering and Housing, Fort Dix, New Jersey. WESTON concludes ownership and responsibility for the transformers does not lie with the U.S. Army, and thus, they are of no further concern in the base realignment program. APPENDIX A.1. FIELD DATA # SITE SURVEY LOG | CLIENT Argonne Natio | onal Labs | WESTON WORK ORDER NO. 2104-13-01 | |-----------------------|----------------------|--| | FACILITY/BLDG. NO. | Old Bridge Ft | fy # 20S | | FACILITY CONTACT | Mike Prino | TELEPHONE NUMBER 659-562-5198 | | TECHNICIAN NAME | L. Jaye | SIGNATURE MODER COL | | TECHNICIAN NAME | A. Bushy | SIGNATURE Althum Busly | | TIME ARRIVED | 2 5 | CPARTED 1400 DATE 21 FEB/90 | | | | dd mmm yy | | SPECIFIC SITE ACTIVIT | IES. COMMENTS INTERS | VIEW RESULTS & BRIEF DESCRIPTION OF FACILITY | | | THERE | TEN RESULTS & BRIEF DESCRIPTION OF PACIETY | | Un | it 205 is a | 3- bedroom house with | | - a pitche | d Stirgle roo | of and vinyl siding. Heat | | - is force. | 1 air 0,1 f, | re. No pipe insulation | | was Sec | n. A. Suspec | + ACM expansion 1011+ | | - n heat. | | noted. Dust and floor | | - the wa | | Unit was occupied at | | - the time | | action. | | | | JECTION. | CHECKLIST | | Interviews Completed | | Number of Samples | | | 1/4 | Survey Form Completed | | rawings Attached | | Site Log Completed | | noitsequal lauri | | Chain-of-Custody Initiated | | umber of Ebotos | 7) | Exp. Assess. Form Init. | | .A. Check SIGN | ATURE | | | HINFORM\SSI. | | DATE / /90 dd mmm yy | | | | witht | # ASBESTOS SURVEY DATA 0527 BLDG. NO.: 1210151 TASK TEAM MEMBERS W.O. No. 2104-13-01 L. Jaye CLIENT: ARGONNE NATIONAL LAB BLDG. NAME: Old Bridge NJ FHY BLDG. DESCRIPTION: 3-br, pitched roof, vinyl siding TASK TEAM MEMBERS W.O. No. 2104-13-01 ARGONNE NATIONAL LAB TIME ARRIVED: 1330 | ITEM I | LAB SAMPLE BASE | STATE UNIT NO. SAMPLE CODE | AREA | QUANTITY P FORW NO. 9 | |--|---|--|--|-------------------------| | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | BIT12414 - 39 -
BIT1246 - 39 -
BIT1246 - 39 -
BIT1247 - 38 -
BIT1248 - 39 -
 | -NJ - 206 - AITID
-NJ - 206 - AITID
-NJ - 206 - AITID
-NJ - 206 - AITID
-NJ - 206 - AIFIT
-NJ - 206 - AIFIT
-L - 11 - A11
-1 - 11 - A11
-1 - 11 - A11
-1 - 11 - A11 | BATHRODIMI BEDIRIOIOMI DIIMING RIOPM LIVING ROPM HAICK KITEHEN | 111 | | | NOTE NO. OI O2 | Dust Sample
Lt brown 12x | s/comments/DETAILS/OTHER MATERIALS, es in floor vent 112 floor tile 3 bis DR, LR (5 Flooring (Square feet) | | | | | | | | | TECH | INICIAN // | | QUALITY ASSURANCE | | A 30 A 2004 3 - 90 SIGNATURE . QUALITY ASSURANCE SIGNATURE # SITE SURVEY LOG | CLIENT Argonne National Labs | WESTON WORK ORDER NO. 2104-13-01 | |---------------------------------------|--| | FACILITY/BLDG. NO. Old Bridge | FHY # 207 | | U | TELEPHONE NUMBER 659-562-5198 | | | SIGNATURE Nolan L Jan J | | TECHNICIAN NAME A. Bushy | SIGNATURE States M. Bush | | • | ME DEPARTED | | | dd m uu n yy | | SPECIFIC SITE ACTIVITIES, COMMENTS, I | NTERVIEW RESULTS & BRIEF DESCRIPTION OF FACILITY | | Unit 207 is | a 3- bedroom house with a | | | and vinyl siding. Heat is | | 1 ./ - | no pipe insulation seen. A | | | yourt was noted on the | | heating unit Dust | in floor vents and floor | | tile ser Sample | d. Unit was occurred when | | l , , , , , | ' | | we consucted our | Survey. | ACT | IVITY CHECKLIST | | Interviews Completed | Number of Samples | | Drawings Reviewed | Survey Form Completed | | Drawings Attached | Site Log Completed | | Visual Inspection | Chain-of-Custody Initiated | | Number of Photos | Exp. Assess. Form Init. | | Q.A. Check SIGNATURE | DATE / /90 dd mmm vv | | | dd mmm yy | # ASBESTOS SURVEY DATA 0523 | | | | | Į. | | | |--|--|---|------------|---|--|------------| | DCD 0 | 210 17 1
013 19 1 — | TASK TEAM MEMBERS | | 2104-1 | | _
LA3 | | BLDG. NAME: | Old Bridge NJ | A, Busby FHU chedroof, unyl siding | | /mm/yy): 3
PIVED: 13 | |) | | EM LAB SAMPLE BASE NO. BASE | STATE UNIT NO. SAMPLE CODE | AREA | | OTWILLLA 6 | E.A.
FORM NO. | MOTES | | 2. BM1238 - 39 - 39 - 39 - 39 - 39 - 39 - 39 - | -NS - 2107 - AITID
-MJ - 2107 - AITID
-MJ - 2107 - AITID
-MJ - 2107 - AIFIT
-MJ - 2107 - AIFIT
-L - LL - ALL
-L - LL - ALL
-L - LL - ALL
-L - LL - ALL | BATHROPMI
BEDIRGOMI
DIMING ROPMI
HALL
KITGHEN | | 111 -
111 -
149 -
149 -
111 -
111 -
111 - | 1018171A
11018171A
11018171A
11018171B
11018171C | 01
01 | | NOTE NO. | NOTES/REMARKS | /COMMENTS/DETAILS/OTHER M | IATERIALS, | QUANTITY, | ETC. | | | 01 | Dust Sampl | es in floor vent | - | | | | | 02
03 | white 12x12 | flour fike 3 brs, DR,
e flooring (Spuare fe | LR (S | grare fe | <u>-1)</u> | | | | | C 1100119 (xpoare 12 | | | | | r . , to , . . . TECHNICIAN SIGNATURE _ # SITE SURVEY LOG | Drawings Reviewed 7/A Survey Form Completed Drawings Attached Site Log Completed Chain-of-Custody Initiated | LIENT Argonne National Labs | WESTON WORK ORDER NO. 2104-13-01 | |--|---|--| | CHITY CONTACT Mike Prino TELEPHONE NUMBER 659-512-5198 CHNICIAN NAME L. Jay SIGNATURE CHNICIAN NAME A. Bushy ACTIVITIES, COMMENTS, INTERVIEW RESULTS & BRIEF DESCRIPTION OF FACILITY CONTACT SIGNATURE CHNICIAN NAME A. Bushy SIGNATURE CHNICIAN NAME ACTIVITIES, COMMENTS, INTERVIEW RESULTS & BRIEF DESCRIPTION OF FACILITY CHNICIAN NAME ACTIVITIES, COMMENTS, INTERVIEW RESULTS & BRIEF DESCRIPTION OF FACILITY CHNICIAN NAME ACTIVITY CHECKLIST CONTACT SIGNATURE S | ACILITY/BLDG. NO. <u>Old Bridge FHU</u> | # 211 | | CHAIRCIAN NAME A. Bushy SIGNATURE HE ARRIVED 1230 TIME DEPARTED 1300 DATE 21 IFEB! WHE ARRIVED 1230 TIME DEPARTED 1300 DATE 21 IFEB! CHAIRCIAN NAME A. Bushy SIGNATURE PECIFIC SITE ACTIVITIES, COMMENTS, INTERVIEW RESULTS & BRIEF DESCRIPTION OF FACILITY Unit 211 is a 3-bedroom house with a pitched shingle roof and unit Siding, feat is forced air oil fire. As pipe insulation roted. Suspect ACM expansion joint noted on heating unit. Dust and Floor tile samples gathered. Unit was scrapped at the time of our inspection. All of the heatins ducts care made of what appears to be some sort of transite pipe that was enclosed in the comment slab when the houses were built. All ithe houses are mirror imager of each other and they were all renewled at the same time when something needed to be done. These houses are identical to the homes of Holmdel N.J. No transite was found on the exterior of any of their homes. ACTIVITY
CHECKLIST Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Site Log Completed Visual Inspection Chain-of-Custody Initiated Chain-of-Custody Initiated | ~ U | | | character name A. Bushy signature He arrived 1230 time departed 1300 date 21 1FEB/ He arrived 1230 time departed 1300 date 21 1FEB/ He arrived 1230 time departed 1300 date 21 1FEB/ He arrived 1230 time departed 1300 date 21 1FEB/ He arrived activities, comments, interview results a Brief description of Facility Unit 211 is a 3-bedroom house with a pitched, shingle roof and unit Siding, feat is forced air oil fire. An pipe insulation roted. Suspect Acm expansion joint noted on heating unit. Dust and floor tile samples gathered. Unit was accupied at the time of our inspection. All of the heatins ducts care made of what appears to be some sort of trunsife pipe that was enclosed in the comment slab when the houses were built. All ithe houses are mirror imager of pack other and they were all reproducted at the same time when something needed to be done. These houses are identical to the homes of Holmdel N. J. Mo transite was found on the exterior of any of their homes. Activity Checklist Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Site Log Completed Visual Inspection Chain-of-Custody Initiated — | ECHNICIAN NAME L. Jaye | SIGNATURE Octin L Jay | | PECIFIC SITE ACTIVITIES, COMMENTS, INTERVIEW RESULTS & BRIEF DESCRIPTION OF FACILITY Unit 211 is a 3-bedroom house with a pitched shingle roof and unit Siding. Feat is forced air oil fire. No pipe insulation roted. Suspect ACM expansion joint noted on heating unit. Dust and sloor tile samples gathered. Unit was occupied at the time of our inspection. All of the heating ducts are made of what appears to be some sort of transite pipe that was enclosed in the comment slab when appears to be some sort of transite pipe that was enclosed in the comment slab when the houses were built. All the houses are mirror images of pack other and they were all renawled at the same time when something needed to be done. These houses are identical to the homes of Hulmdel, N.J. Mo transite was found on the exterior of any of their homes. (Coult) ACTIVITY CHECKLIST Interviews Completed Number of Samples Site Log Completed Chain-of-Custody Initiated Chain-of-Custody Initiated | | | | Drawings Reviewed Drawings Residence of Samples are processed in the externor of paces pa | • | | | Unit 21) is a 3-bedroom house with a pitched, shingle roof and vinyl siding, text is forced air oil fire. As pipe insulation roted, Suspect ACM expansion joint noted on heating unit. Dust and Floor tile samples gathered. Unit was scrapped at the time of our inspection. All of the heatins docts are made of what appears to be some sort of transite pipe that are enclosed in the commit slab when the houses were built. All if the houses are mirror images of each other and they were all renewated at the same time when something needed to be done. These houses are jdentical to the homes of the exterior of any of their homes. ACTIVITY CHECKLIST Interviews Completed Number of Samples Gravings Reviewed 1/A Survey Form Completed Visual Inspection Chain-of-Custody Initiated | | | | Unit 21) is a 3-bedroom house with a pitched, shingle roof and vinyl siding. Fort is forced air oil fire. As pipe insulation roted. Suspect ACM expansion joint noted on heating unit. Dust and Floor tile samples gethered. Unit was scrupied at the time of our inspection. All of the heatins docts are made of what appears to be some sort of transite pipe that are enclased in the commit slab when the houses were built. All it he houses af old Bridse are mirror images of each other and they were all renewated at the same time when something needed to be done. These houses are jdentical to the homes of the exterior of any of these homes. ACTIVITY CHECKLIST Interviews Completed Number of Samples Oranings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated | PECIFIC SITE ACTIVITIES, COMMENTS, INTE | CRVIEW RESULTS & BRIEF DESCRIPTION OF FACILITY | | pitched, Shingle roof and vinyl Siding. Heat is forced air oil fire. No pipe insulation roted. Suspect ACM expansion joint noted on heating unit. Dust and Floor tile samples gethered. Unit was occupied at the time of our inspection. All of the heatins docts are made of what appears to be some sort of transite pipe that are enclosed in the cement slab whose the houses are built. All it he houses at old Bridge are mirror images of pack other and they were all renewated at the same time when something needed to be done. These houses are identical to the homes at Holmdel, N.J. No transite was found on the exterior of any of these homes. Continues Completed Number of Samples Number of Samples Obsavings Reviewed 1/A Survey Form Completed Visual Inspection Chain-of-Custody Initiated Chain-of-Custody Initiated | | | | Forced air oil fire. As pipe insulation roted. Suspect ACM expansion joint noted on heating unit. Dust and Floor file samples gethered. Unit was occupied at the time of our inspection. All of the heatins doets are made of what appears to be some sort of transite pipe that was enclosed in the Commont slab when the houses were built. All it the houses at old Bridge are mirron images of each other and they were all renovated at the same time when something needed to be done. These houses are jdentical to the homes at Holmdel, N.J. No transite was found on the exterior of any of their homes. (Cant) ACTIVITY CHECKLIST Interviews Completed Drawings Reviewed Number of samples Completed Survey Form Completed Visual Inspection Chain-of-Custody Initiated | i e | | | ACM expansion joint noted on heating unit. Dust and Floor tile samples gathered. Unit was occupied at the time of our inspection. All of the heating ducts are made of what appears to be some sort of transite pipe that was enclosed in the Cronat slab when the houses were built. All the houses at old Bridge are mirror images of each other and they were all renawted at the same time when something needed to be done. These houses are identical to the homes at Holmdel, N.J. No transite was found on the exterior of any of their homes. (Cont) ACTIVITY CHECKLIST Interviews Completed Number of samples 6 Drawings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated | pitched, shingle roof and | Unnyl Siding. Fent is | | Floor tile samples gathered. Unit was excapsed at the time of our inspection. All of the heating docts are made of what appears to be some sort of transite pipe that was enclosed in the cross the fact when the houses were built. All it he houses are mirror images of each other and they were all renamted withe same time when something needed to be done. These houses are identical to the homes of Hulmdel N.3. No transite was found on the exterior of any of these homes. (Cont) ACTIVITY CHECKLIST Interviews Completed Drawings Reviewed 1/A Survey Form Completed Visual Inspection Chain-of-Custody Initiated | | | | the time of our inspection. All of the heatins docts are made of what appears to be some sort of transite pipe that are enclassed in the cement slab when the houses were built. All the houses at old Bridge are mirror images of pach other and they were all renovated withe same time when something needed to be done. These houses are identical to the homes of Hulmdel N.J. No transite was found on the exterior of any of these homes. (Cath) ACTIVITY CHECKLIST Interviews Completed Number of Samples Orawings Reviewed 1/A Survey Form Completed Visual Inspection Chain-of-Custody Initiated | | | | All of the heating ducts are made of what appears to be some sort of transite pipe that are enclosed in the cement slab when the houses were built. All the houses at old Bridge are mirror images of pack other and they were all renamed as the same time when something needed to be done. These houses are identical to the homes of Holmdel N.J. No transite was found on the exterior of any of these homes. ACTIVITY CHECKLIST Interviews Completed Drawings Reviewed 1/A Survey Form Completed Visual Inspection Chain-of-Custody Initiated Chain-of-Custody Initiated | floor tile samples gathe | ered. Unit was occupied at | | what appears to be some sort of transite pipe that was enclosed in the Crmint slab when the houses were built. All the houses at old Bridge are mirron images of each other and they were all renamted withe same time when something needed to be done. These houses are jdentical to the homes of Holmdel, N.J. No transite was found on the exterior of any of these homes. (Cont) ACTIVITY CHECKLIST Interviews Completed Drawings Reviewed 1/A Survey Form Completed Orawings Attached Visual Inspection Chain-of-Custody Initiated Chain-of-Custody Initiated | the time of our inspec | tion. | | pipe that was enclosed in the Coment slab when the houses were built. All I the houses at old Bridge are mirron images of each other and they were all renovated withe same time when something needed to be done. These houses are identical to the homes at Holmdel N.J. No transite was found on the exterior of any of these homes. (Cont) ACTIVITY CHECKLIST Interviews Completed Drawings Reviewed Number of Samples Chain-of-Custody Initiated Chain-of-Custody Initiated | All of the heating | ducts are made of | | inher the houses were built. All ithe houses at old Bridge are mirron images of pack other and they were all renovated withe same time when something needed to be done. These houses are identical to the homes at Holmdel N.J. No transite was found on the exterior of any of these homes. (Cont) ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Site Log Completed Visual Inspection Chain-of-Custody Initiated — | what appears to be s. | ome sort of trupsite | | hoves at Old Bridge are mirron images of each other and they were all renovated withe same time when something needed to be done.
These houses are identical to the homes at Holmdel, N.J. No transite was found on the exterior of any of these homes. (Scort) ACTIVITY CHECKLIST Interviews Completed Drawings Reviewed Drawings Attached Visual Inspection Chain-of-Custody Initiated | pipe that was enclose | ed in the coment slab | | time when something needed to be done. These houses are identical to the homes at Holmdel N.J. No transite was found an the exterior of any of these homes. (Cont) ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Visual Inspection Chain-of-Custody Initiated — | when the houses wer | e built. All + the | | These houses are identical to be done. These houses are identical to the homes at Holmdel N.J. No transite was found an the exterior of any of these homes. (Scart) ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Drawings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated — | houses at old Bridge a | re mirron images of pach | | These houses are identical to the homes at Holmdel N.J. No transite was found an the exterior of any of these homes. (Cont) ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed NA Survey Form Completed Site Log Completed Visual Inspection Chain-of-Custody Initiated — | other and they were | all renovated withe same | | ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Site Log Completed Visual Inspection Chain-of-Custody Initiated — | time when something | needed to be done. | | ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Drawings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated | These houses are | identical to the homes | | ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Drawings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated | at Holmdel, N.J. | No transite was found | | ACTIVITY CHECKLIST Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Drawings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated | on the exterior of | any of these homes. | | Interviews Completed Number of Samples 6 Drawings Reviewed 1/A Survey Form Completed Site Log Completed Visual Inspection Chain-of-Custody Initiated | | (scut) | | Drawings Reviewed 1/A Survey Form Completed Drawings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated | ACTIVI | TY CHECKLIST | | Orawings Attached Site Log Completed Visual Inspection Chain-of-Custody Initiated | Interviews Completed | Number of Samples 6 | | Visual Inspection Chain-of-Custody Initiated | Drawings Reviewed 1/A | Survey Form Completed | | | Drawings Attached | Site Log Completed | | | Visual Inspection | Chain-of-Custody Initiated | | Number of Photos Exp. Assess. Form Init. | Number of Photos | Exp. Assess. Form Init. | | | Q.A. CheckSIGNATURE | ······································ | | 7, | \ADMNFORM\SSL frm | TO MARKET YY | # SITE SURVEY LCG (Continued) | (Cont.) | |--------------------------------------| | Mr. Prino set up appointments for us | | to look at some unit's but we had to | | Change units since some people were | | not home and one house had some | | large dogs in it and the occupant | | advised us not to come in. | | Temp was in the 40's and sunny. | | / | | This was our last area in N.J. to | | look at before we travel to VA. | # ASBESTOS SURVEY DATA 0519 TASK TEAM MEMBERS L21111 W.O. No. 2104-13-01 BLDG. NO.: INSTALLATION LO13191 CLIENT: ARGONNE NATIONAL LAB Old Bridge 15 FHU. DATE (dd/mm/y): 21/FEB/90 3-br, pitched roof, vinyl TIME ARRIVED: 1230 BLDG. DESCRIPTION: ITEM LAB SAMPLE E.A. FORM NO. AREA QUANTITY BASE STATE UNIT NO. 1. BITI2311-319-NJ-2111-AITID BIAITHERIOOM IIIIIIIII 1 pB161A 91 2. BIT12312-3A-NJ-2111-AITID BEDIROIOMI I 3. BITI23B-39-NJ-2111-AITD : IDIINIIMG I BOIDMI 1018161A 011 4. BITIZISH -39 -MJ - 2111 - AITD LIDIBIENT OV BIT1235 - 39 - MJ - 211 - AIFIT 740 6. BITIZBL-39-MJ-211-AIFIT NOTE NO. NOTES/REMARKS/COMMENTS/DETAILS/OTHER MATERIALS, QUANTITY, ETC. Dust samples in floor vent brown 12x12 floor tile 3 bis, DR, = flooring (Square feet) QUALITY ASSURANCE SIGNATURE 4004900± 1-90 **TECHNICIAN** ROY F. WESTON, INC. APPENDIX A.2. LABORATORY DATA #### BULK SAMPLE ANALYSIS SUMMARY # Weston W.O. No. 2104-13-01-0000 ## Sample Number BY235 through Sample BY248 | AO LAB | | | | | DATE | | RES | SULT | * s | * | | | |--------------|--|----------|-----------------------|--|--|----|-----|------|-------------------|------------|---|---------| | ID NO | CLIENT/CLIENT ID | LOCATION | MATERIAL DESCR | RIPTION | RECEIVED | СН | AM | CR | ОΤ | TL | LAYERS | ANALYS1 | | BY235 | 39-NJ-211-AFT | HALL | NF, BR, 12X12 | ÷T | 02/23/90 | ND | ND | ND | ND | ND | No | 06071 | | BY236 | 39-NJ-211-AFT | KITCHN | NF, WH, VINYL I | LR | 02/23/90 | ND | ND | ND | ND | ND | Yes | 06071 | | BY241 | 39-NJ-207-AFT | HALL | NF, WH, 12X12 | - 1 | 02/23/90 | <1 | ND | ND | ND | <1 | No | 06071 | | BY242 | 39-NJ-207-AFT | KITCHN | NE, WH, VINYL | -LR | 02/23/90 | ND | ND | ND | ND | ND | Yes | 06071 | | BY247 | 39-NJ-205-AFT | HALL | NF, BR, 12X12 | Ŧ | 02/23/90 | <1 | ND | ND | ND | <1 | Yes | 06071 | | BY248 | 39-NJ-205-AFT | KITCHN | NF, WH, VINYL | FLR | 02/23/90 | ND | ND | ND | ND | ND | Yes | 06071 | | * | MATERIAL DESCRIPTION | F | PIABLE 1 | cc | DLOR ² | | | | _ | | SYSTEM | 3 | | **
RESULT | le ¹ , Color ² , System ³ , Type TS Chrysotile Amosite TL - Total | | riable
Ion-Friable | BK - Black
BL - Blue
BR - Brown
GR - Green
GY - Gray | RD - Red
TN - Tan
WH - Whi
YL - Yel | te | | | DOI
HHI
STI | Ч -
Ч - | Chilled Domestic
Heating
Steam
Unknown | Water | Upon issue, this report may be reproduced only in full. All analyses are performed in accordance with the methods set forth in U.S. EPA 600/M4-82-020, as ammended. Weston's Optical Microscopy Laboratory is accredited by the National Institute of Standards and Technology's National Voluntary Laboratory Accreditation Program for asbestos fiber analysis (Laboratory Code 1254). ROY F WESTON, INC. 1635 PUMPHREY AVE AUBURN, AL 36830 PHONE: (205) 826-6100 FAX. (205) 826-8232 ## Transmission Electron Microscopy Asbestos Summary Report Client: Argonne National Laboratories Weston W.O. No.: 2104-13-01-0000 Sample Type(s): Dust and Floor Tiles Sampling Location: Old Bridge #### QUALITATIVE ANALYSIS FLOOR TILES: A 0.5 to 2.0 gram portion of each floor tile sample was ultrasonically disaggregated in four milliliters of deionized, 0.2 μm membrane filtered water. After the coarse fraction settled, a drop of the suspended, clay-sized fraction was placed on a Formvar coated 200 mesh Cu TEM grid and allowed to dry. The grid was carbon coated for thermal stability in the electron beam and examined with a Philips CM12 transmission electron microscope operating at 120 kilovolts accelerating voltage. DUST WIPE SAMPLES: A generous loading of dust was collected on a pre-wetted, 25 square centimeter section of a cleanroom wipe. The wipe was placed in a two ounce wide mouth collection vial and returned to the laboratory. Ten to fifteen milliliters of filtered, deionized water was added to suspend the dust. The suspension was ultrasonically dispersed and the coarse fraction was allowed to settle. A drop of the suspension was placed on a Formvar coated 260 mesh Cu TEM grid and allowed to dry. The grid was carbon coated as above and examined by transmission electron microscopy at 120 kilovolts accelerating voltage. #### ANALYTICAL RESULTS | SAMPLE IDENTIFICATION | RESULTS | |-----------------------|----------| | BY231-39-NJ-211-ATD | Positive | | BY232-39-NJ-211-ATD | Positive | | BY233-39-NJ-211-ATD | Positive | | BY234-39-NJ-211-ATD | Positive | | BY235-39-NJ-211-AFT | Negative | | BY236-39-NJ-211-AFT | Positive | | | | ROY F WESTON, INC. 1635 PUMPHREY AVE. AUBURN, AL 36830 PHONE: (205) 826-6100 FAX: (205) 826-8232 ### ANALYTICAL RESULTS (continued) | SAMPLE IDENTIFICATION | RESULTS | |-----------------------|----------| | BY237-39-NJ-207-ATD | Positiv€ | | BY238-39-NJ-207-ATD | Positive | | BY239-39-NJ-207-ATD | Positive | | BY240-39-NJ-207-ATD | Positive | | BY242-39-NJ-207-AFT | Negative | | BY243-39-NJ-205-ATD | Positive | | BY244-39-NJ-205-ATD | Positive | | BY245-39-NJ-205-ATD | Positive | | BY246-39-NJ-205-ATD | Positive | | BY248-39-NJ-205-AFT | Positive | | | | nex fall (Approved for Transmittal) 3/2//90 (Date) $[\]boldsymbol{\star}$. This test report relates only to the specific items tested. ^{**} These sample results may only be reproduced in full, and are valid only if approved for transmittal. APPENDIX B. NIKE WASTE SUPPORTING DATA | - | | | | | | |-----------|--|---------------------------------------|---------------|--------------------|-----------------------| | (S) | 65 (201) 232-1232 1239
ALF # 90090713 | 1 1 | , K WAL (1174 | 4(F * 400 80 2 5 5 | VITER CLAR (PUNTELY) | | N.J. PREP | CLEARANCES FRANKLIN LAKES | PUBLIC SERV. 6458
HACKENSACK WATER | LOCKIMO ELEC. | | 010 BRIDGE | | | | | | · | | |

& | | | | | | APPENDIX C. TRANSFORMERS EVALUATIONS 3/em with For nowDAD isslen, utility O H rephe 750 KUA SINACE - JAFO m FAU units, olor, Wayne nsformed sets. -All transformers were found to be PCB contaminated. - We went back to fort Hamilton to verify records - No records we auxikable - cost estimate for replacement (6), was 470,000 (6K for
disposal each alone) Mille Prino -NOT THERE Alex Municie - Informed him of today's events Mike Prince -JCPFL told Mike that the following Sites are not to be sampled: UN Bridge HOLMOEL - This was per Japils BOD Esposite (chief Electrical Engineer) - The record is that Jeric OWNS the Poles; Transforms -Franklin Lakes Scheduled for Thorshyllowani Alex Munici - informed him of the above. Aron MAGOA - Schiduled Sheldon (tendively) for Friday, this week, at 10:30 Am French - Schelulal Spring Ualley For # DEPARTMENT OF THE ARMY HEADQUARTERS, US ARMY TRAINING CENTER AND FORT DIX FORT DIX, NEW JERSEY Ø864Ø-5522 REPLY TO ATTENTION OF May 3, 1990 Directorate of Engineering and Housing Kevin Fuller Roy F. Weston Research Consultants 1 Weston Way West Chester, PA 1938Ø Dear Mr. Fuller: Weston Research Consultants were contracted to conduct an environmental survey of Stand-Alone Housing as part of the Base Realignment Closure Act. Jersey Central Power (JCP) which supplies power to Livingston, Old Bridge and Holmdel Stand-Alone Housing areas, and owns the transformers and utility poles, <u>refused</u> our request to perform PCP testing as part of the environmental survey being performed by Weston Research. Mr. Bob Espesto, Jersey Central Power Representative, felt that our request for PCP testing was unnecessary since JCP periodically performed their own testing. As a result of JCP denial, testing for PCP could not be accomplished for the aforementioned Stand-Alone Housing areas by Weston Research Consultants. Sincerely, Michael Frimo DEH. Howsing Engineer Technician